A Guide for Hospitals and Health Care Providers

Perinatal Care

To promote healthy maternal and infant outcomes, the *Code of Virginia* sets forth screening and reporting requirements for health care providers and hospitals. This brochure discusses Virginia's legal requirements and the implications for practice.

As a health care provider, you have an important role in reducing substance use during pregnancy and postpartum. You can improve maternal and infant outcomes by providing regular prenatal education on:

- · Regular prenatal care
- Nutrition
- Prevention of sexually transmitted infections (STI) and human immunodeficiency viruses (HIV)
- Effects of substance use on fetal development and provide:
- · Substance use screening
- Brief intervention
- Referral for substance abuse evaluation/treatment.

Pregnant women who use alcohol, tobacco, or illicit drugs risk their infant's health and development. Abuse of prescription or over-the-counter medications can also create health risks. As a health care provider, you have an important role in reducing substance use during pregnancy and postpartum.

LEGAL REQUIREMENTS

§54.1-2403.1 of the Code of Virginia

- Licensed practitioners shall, as a routine component of prenatal care, establish and implement a medical history protocol to screen all pregnant patients for substance use to determine the need for further evaluation.
- Practitioners shall counsel all pregnant women with positive medical history screens and/or substance evaluations on the potential for poor birth outcomes and appropriateness of treatment.
- The results of the medical history screen and/or substance use evaluation shall not be admissible in any criminal proceeding.

HEALTHCARE PRACTICE IMPLICATIONS

Substance use by pregnant women occurs in all ethnic, geographic, and socioeconomic groups. Research indicates that among those who use drugs, polysubstance use is the norm. In addition, many women use drugs in combination with alcohol and tobacco. Research has also shown that many women who abuse substances have co-occurring mental health problems and/or histories of trauma. Most substance users exhibit no signs on physical examination.

Substance Use History

During pregnancy, women are often motivated to change risky behaviors. Routine gynecologic and obstetric visits provide excellent opportunities for patient education and substance use screening.

Substance use screening can be easily incorporated into a routine medical history and supplemented by drug toxicology when maternal risk indicators are present. Screening should occur at least once per trimester since patterns of use may change over time.

A substance use history screening should include questions concerning

- the frequency and amount of alcohol consumption prior to and during pregnancy;
- and the frequency and amounts of over-the-counter, prescription, and "street" drugs used prior to and during pregnancy.

Patterns of use prior to conception are risk indicators for prenatal and postpartum use. A substance use history screening should include questions concerning:

- Effects of substance use on life areas such as relationships, employment, legal, etc.
- · Parent and partner substance use.
- Previous referrals for substance use evaluation/treatment.
- Previous substance use treatment or efforts to seek treatment.

Screening tools such as the CAGE or 4P's can be easily integrated into a medical history and quickly administered. If a urine or blood toxicology screen is medically indicated during the perinatal period, informed consent should be obtained.

Patient Discussion

Most women want what is best for their newborns. Continued use of substances during pregnancy may be due to habituation or addiction rather than a lack of information or concern regarding the effects of substance use. A woman who continues to use during pregnancy, despite your interventions, should be referred for a substance abuse treatment assessment.

Substance use discussion needs to occur within a health context to lessen the stigma associated with the topic and convey concern for the health of the mother and baby. A supportive, non-confrontational discussion should include:

- The health care benefits of not using drugs, alcohol or tobacco.
- Other related risky behaviors that may impact the health and well-being of the infant.
- Maternal health, obstetrical, and neonatal complications that may result from continued use.
- Evaluation and treatment options.
- Encouragement to accept a substance use assessment referral.

Habitual alcohol and other drug use may suppress appetite, impair metabolism, and alter nutrient absorption, thus affecting both maternal and fetal nutrition. The chaotic lifestyle and other risky behaviors of some substance abusing woman may lead to self-neglect, including poor diet. Though abstinence is the goal, any steps towards reducing use and/or related risk factors, e.g., poor nutrition, exposure to STI, etc. should be encouraged to improve birth outcomes. Some approaches to reduce the harmful effects of substance use include decreasing use, interspersing use with periods of abstinence, and avoiding drug-using friends.

Substance Abuse Services

Public substance abuse services are provided by Virginia's Community Services Boards (CSB). Pregnant, substance-using women receive treatment priority at CSBs and are offered services within 48 hours of their request. Check with the CSB in your community to learn more about substance abuse and available services.

§54.1-2403.01 of the Code of Virginia

- Licensed practitioners, as a routine component of prenatal care, shall advise all pregnant patients of the value of testing for HIV and that she will receive a HIV test.
- Practitioners shall counsel pregnant women with HIV positive test results on the dangers to the fetus and the advisability of receiving treatment in accordance with current Centers for Disease Control and Prevention recommendations.

HEALTHCARE PRACTICE IMPLICATIONS

An infant can contract HIV from the mother in utero, during childbirth, or through breast feeding.

Women have the right to refuse consent for testing and treatment. Women diagnosed with HIV should seek help from experts specializing in HIV and perinatal transmission.

Zidovudine (ZDV) in combination with other antiretroviral medications has been shown to significantly reduce the risk of prenatal HIV transmission by 70%.

§63.2-1509 of the Code of Virginia

 Attending physicians or other medical providers are required to report suspected abuse or neglect to local departments of social services or the Child Abuse and Neglect Hotline. Newborns diagnosed by attending physicians as exposed to alcohol or controlled drugs not prescribed during pregnancy are also required to be reported.

HEALTHCARE PRACTICE IMPLICATIONS

In utero substance exposure can cause or contribute to premature birth, low birth weight, increased risk of infant mortality, neurobehavioral, and developmental complications. Post-natal environmental factors associated with maternal substance use such as poverty, neglect, unstable, or stressful home environments present additional risks for these children.

Interventions to reduce adverse outcomes and promote healthy home environments are critical to the well being of substance-exposed children.

Identification of Substance-exposed Newborns

Identification of substance-exposed newborns is determined by clinical indicators that include maternal and infant presentation at birth, substance use and medical histories, and/or toxicology results.

Attending physicians are required to immediately make a report to Child Protective Services (CPS) if any one of the following occurs:

- Urine or blood toxicology conducted on the mother or infant, within 48 hours of birth, is positive.
- A medical finding is made, within 48 hours of birth, of newborn dependency or withdrawal symptoms.
- An illness, disease, or condition attributable to in utero substance exposure is diagnosed within seven (7) days of birth.
- Fetal Alcohol Syndrome (FAS) is diagnosed within seven (7) days of birth.

Drug Testing

While drug testing is useful for diagnostic and treatment purposes, it is not legally required to make a report to CPS. Drug testing may include maternal blood or urine testing or hair analysis, or newborn urine or meconium testing. Laboratories routinely do a gas chromatography with mass spectrometry or other confirmatory test whenever they obtain a positive finding on a urine, meconium, or hair sample. Drug testing is only accurate for recent use i.e., within 24-72 hours.

Hospital policies should establish patient assessment procedures to determine the care needed by each patient. These assessments should identify each patient's medical needs and complicating conditions, including substance abuse, dependence and other addictive behaviors. Assessment and screening procedures should include:

- Specific, evidence-based criteria for testing the mother and/or her newborn.
- Expectations regarding the timing of tests, test types and consent.

Some hospitals request consent for testing while others assume it within the patient's general consent for care. To learn your hospital's policy, check with its risk management office.

Records Release

When reporting substance exposed newborns, health care providers are required by the *Code of Virginia* to release, upon request, medical records that document the basis of the report of suspected child abuse or neglect.

Disclosure of child abuse/neglect information and records to CPS agencies is also permitted by the Health Insurance Portability and Accountability Act of 1996 (HIPAA), and federal Confidentiality of Alcohol and Drug Abuse Patient Information Regulations. (CFR 42 Part 2)

Reporting Liability

Health care providers reporting in good faith are immune from civil and criminal liability pursuant to Section 63.2-1512 of the *Virginia Code*. Mandated reporter failure to report could result in criminal liability punishable as a misdemeanor with an imposed fine.

Local departments of social services, which are supervised by the Virginia Department of Social Services, have legal responsibility, under the *Code of Virginia*, to respond to reports of suspected child abuse or neglect.

Local departments of social services are required by the *Code of Virginia* to:

- Respond to valid reports of suspected child maltreatment.
- · Evaluate child's immediate safety.
- Complete a Family Assessment or Investigation by:
 - · Observing the child
 - · Interviewing family, siblings, other professionals
 - · Observing the child's home, and
 - Checking for prior reports on the family.

CPS services are provided to abused and neglected children and their families regardless of income. The primary goal of CPS is to strengthen and support families in preventing the (re)occurrence of child maltreatment through community-based services. If the child cannot be safely maintained at home, a temporary placement is sought.

§32.1-127 of the Code of Virginia

Hospitals shall implement protocols requiring written discharge plans for substance abusing, postpartum women and their infants.

- The discharge plan must be discussed with the patient and appropriate referrals made and documented.
- The discharge plan shall involve, to the extent possible, the child's father and members of the extended family who may participate in follow-up care.
- Hospitals shall immediately notify the local Community Services Board (CSB) on behalf of the substance abusing, postpartum woman to appoint a discharge plan manager.

HEALTHCARE PRACTICE IMPLICATIONS

Postpartum, substance-using women and their newborns have multiple health care, treatment, safety, and environmental needs. Their hospital discharge plans should include:

- Information and medical directives regarding potential postpartum complications and, as appropriate, indicators of substance use withdrawal.
- A referral to CPS if the newborn has been born substance-exposed or there are other abuse or neglect concerns identified by the attending physician or other hospital staff.
- A follow-up appointment for pediatric care within 2-4 weeks.
- A referral to early intervention Part C services for developmental assessment and early intervention services for the infant.
- A referral of the mother to the local Community Services Board (CSB) for substance use assessment.
- A follow-up appointment for the mother for postpartum gynecologic care and family planning.

Patient follow-through on substance use and health care referrals is voluntary. Timely, coordinated outreach services provided by the health care provider, the CSB, and CPS can provide incentives and the necessary leverage to motivate the mother to follow through with discharge planning recommendations. A woman is more likely to follow through with the CSB referral if she has contact with the provider prior to her discharge from the hospital. Interagency protocols are recommended to facilitate service coordination.

Confidentiality of Substance Abuse Patient Information (CFR 42, Part 2)

Federal regulations protect the confidentiality of individuals who seek treatment for substance use disorders. Information that reveals a person is receiving, has received, or has applied for services for a substance use disorder cannot be released or disclosed without a valid written release from the patient.

A general consent form or medical release form is not acceptable. To be valid, a written consent form for the release of confidential information must specify:

- Patient's name.
- Purpose of the disclosure.
- Name of the person/organization receiving the information.
- Information to be released.
- Patient's right to revoke consent at any time, except to the extent that action taken is irrevocable.
- Patient's right to revoke consent verbally or in writing.
- Date or condition when consent expires.
- Date signed.
- Patient's signature.

The information disclosed must contain a written statement prohibiting redisclosure and may not be used in a criminal investigation or prosecution.

Information sharing can be facilitated by developing policies and procedures that can be incorporated into interagency protocols. HIPAA does permit sharing information with CPS and should be included in the procedures.

§32.1-134.01 of the Code of Virginia

Every licensed nurse midwife, licensed midwife, or hospital providing maternity care shall, prior to releasing each maternity patient, make information available to the patient about:

- The incidence of postpartum blues and perinatal depression.
- Shaken baby syndrome or traumatic inflicted brain injury and the dangers of shaking infants.

The *Code of Virginia* requires health care providers to share certain information with the maternity patient and others. This information shall be discussed with the maternity patient and the father of the infant, other relevant family members, or caretakers who are present at discharge.

HEALTHCARE PRACTICE IMPLICATIONS

Research has shown that 6% to 15% of women experience depressive symptoms during a pregnancy or in the first year following birth. About 10% of those women experience a major depressive episode. Women who abuse drugs or alcohol often have a co-occurring mental health disorder.

The most common condition is **postpartum blues**, which is a normal period of hormonal readjustment following delivery. The woman with perinatal depression will have symptoms that interfere with her ability to care for herself, her infant and/or conduct normal activities. Perinatal depression often goes unrecognized because women may be reluctant to report their symptoms to their healthcare provider.

Traumatic Inflicted Brain Injury also known as Shaken Baby Syndrome is the collection of signs and symptoms resulting from violent shaking of an infant or small child. It is a form of child abuse. Every year there is an estimated 1,200-1,400 children in America are shaken for whom treatment is sought. Approximately one in three babies dies as a result of injuries.

Patient Discussion

Education about **postpartum blues**, **perinatal depression** and **Traumatic Inflicted Brain Injury** is best discussed within a healthcare context. A supportive discussion includes:

Postpartum Blues and Perinatal Depression

- Incidence of postpartum blues and perinatal depression.
- Signs and symptoms of postpartum blues and perinatal depression.
- The need for the mother to share her symptoms and feelings with family, friends, and her health care provider.

Educational resources are available at www.mededppd.org

Traumatic Inflicted Brain Injury/Shaken Baby Syndrome

- · Dangers of shaking a baby.
- Techniques to help parents and caregivers cope with a crying baby.
- Stress management techniques.

Educational resources for parents and caregivers of newborn infants are available on the National Center on Shaken Baby Syndrome Web site: www.dontshake.com

Strategies to promote prevention and intervention with women who use drugs or alcohol during pregnancy include:

- Routinely screen all pregnant women regarding substance use, mental health, and risky behaviors.
- Conduct screenings in a private and confidential manner.
- Learn more about addiction and recovery.
- Know how and where to refer women for assessment and treatment.
- Be supportive and nonjudgmental.
- Follow up; discuss concerns at subsequent visits.

State Resources

Child Abuse and Neglect Hotline 1-800-552-7096

Virginia Department of Health Division of Women's and Infant's Health www.vahealth.org/wih (804) 864-7772

Department of Mental Health, Mental Retardation and Substance Abuse Services, Office of Child and Family Services www.dmhmrsas.virginia.gov/CFS (804) 371-7999

Early Intervention Part C Services Infant & Toddler Connection of Virginia www.infantva.org (804) 786-3710

Internet Resources

American College of Obstetricians and Gynecologists www.acog.com

American Academy of Pediatrics www.aap.org

National Organization on Fetal Alcohol Syndrome (NOFAS) www.nofas.org

American Society of Addiction Medicine www.asam.org

National Clearinghouse for Alcohol and Drug Information www.health.org

Physicians & Lawyers for National Drug Policy www.plndp.org

National Institute on Drug Abuse www.nida.nih.gov

Substance Abuse and Mental Health Services Administration www.samhsa.gov

Mid-Atlantic Technology Transfer Center www.mid-attc.org

Postpartum Blues and Perinatal Depression www.womanshealth.gov/healthpro

The persons portrayed in this brochure are models. Photos are intended for illustrative purposes only.

Virginia Department of Social Services
7 N. Eighth Street, 4th Floor
Richmond, Virginia 23219
(804) 726-7555
www.dss.virginia.gov

B032-01-0037-01-eng (04/08)